Impacts of Climate on the Eco-Systems and Chemistry of the Arctic Pacific Environment (ICESCAPE)- Synthesis W. Balch (and entire ICESCAPE Team) Bigelow Laboratory for Ocean Science E. Boothbay, ME 04544 #### bbalch@bigelow.org Arrigo, Bates, Benitez-Nelson, Chavez, Cooper, Frey, Freeman, Frouin, Hooker, Laney, Matrai, Mitchell, Ortega-Retuerta, Perovitch, Pickart, Reynolds, Sosik, Steel, Stramski, Swift, Werdell, Yvon, Zhang #### Acknowledgements - Investigators who sent me slides - Paty Matrai for some of the early literature citations - Captains and crew of the USCGC Healy - Quincey Allison, Sue Tolley-NASA logistics for moving people and gear - NASA for funding #### Outline - Introduction and perspective - Physics - Chemistry and Biogeochemistry - Optics and Bio-optics - Biology - Modeling - Summary #### Introduction and perspective Spencer Apollonio, Yale Univ. Summer 1957; T-3 Ice Island. The following report is based on material supplied by Spencer Apollonio, Yale University. The IGY work it describes was supported by the Air Force Cambridge Research Center and the Woods Hole Oceanographic Institution. #### **Environmental Conditions** The drift of Station Bravo during this study was along the edge of the continental shelf, within 100 miles of the north coast of the Canadian Arctic Archipelago (see Bulletin No. 24). The ice island itself is es- INCIDENT SOLAR RADIATION During the summer snow-free period, extensive melt-water lakes cover the pack ice. Preliminary evidence from IGY Drifting Station Alpha (on an ice floe elsewhere in the Arctic Ocean) indicates that these lakes may act as lenses, concentrating light through the ice and increasing organic productivity below them. DAYS Fig. 12. Average Thickness of Snow Cover and Average Amounts of Incident Solar Radiation, Photosynthesis, and Chlorophyll a, Summer 1957, at IGY Drifting. #### More justification for ICESCAPE... #### Changes in Pan-Arctic Annual Productivity - -Suggested 38% increase - -What is responsible for this increase? - Lower ice cover and longer growing seasons play a role - Increased nutrient supply also must be important - Greater shelf-break upwelling as sea ice retreats? - Increased eddy activity? - Intensified advection of nutrients from Bering Strait? #### **ICESCAPE** #### Central science question: What is the impact of climate change (natural and anthropogenic) on the biogeochemistry and ecology of the Chukchi and Beaufort seas? #### **ICESCAPE** When? June 15 - July 21, 2010 & September 2011 #### Where? Start in Dutch Harbor, AK Cruise to Bering Strait Beaufort/Chukchi Sea - Continental shelf - Canada Basin Sea ice sampling Back through Bering Strait End In Seward, AK #### ICESCAPE- Investigators #### Physical Oceanography/modeling: Bob Pickart – XBTs, ADCP, eddies $Jim Swift - CTD, O_2$, salinity Mike Steele-Bio-ARGO floats (hydrographic measurements) *Jinlun Zhang* – 3D coupled physical-chemical-biological ice-ocean modeling #### Biological Oceanography/Biogeochemistry: Kevin Arrigo, Greg Mitchell, Barney Balch – Carbon fixation, microalgal abundance (ice and water column), physiology Sam Laney/Heidi Sosik - Phytoplankton community composition Eva Ortega-Retuerta - Bacterial production Claudia Benitez-Nelson- Export fluxes with thorium Patricia Matrai- Bio-ARGO Floats (chlorophyll, optics, nitrate, O₂) #### ICESCAPE-Investigators (cont.) #### Chemical Oceanography: *Nick Bates* – Carbon cycle measurements (e.g. DIC, alkalinity) Jim Swift – Nutrients (e.g. NO3, NO2, NH4, PO4, SiO3), O2, salinity #### Optical Oceanography: Greg Mitchell, Barney Balch, Stan Hooker – Spectral Lu, Ed, AOPs, IOPs, underway IOPs Rick Reynolds and Dariusz Stramski – Particle size distribution, bb, volume scattering, SPM Atsushi Matsuoka – absorption of CDOM Robert Frouin – Atmospheric correction #### Sea Ice: Don Perovich, Bonnie Light – Concentration, thickness, salinity, snow cover, optical properties *Karen Frey* – CDOM, DOC, O2 isotopes #### Modeling: Jinlun Zhang- modeling bloom onset Robert Frouin – Modeling primary productivity (PISCES model) #### Revised circulation scheme of high-nutrient winter water Based on the ICESCAPE hydrographic/velocity surveys Pickard, WHOI Schematic of upwelling at the shelfbreak due to easterly winds # Chemistry/Biogeochemistry #### **Arctic Phytoplankton Productivity:** Bio-float observations in ice-covered waters P. Matrai¹, M. Steele², D.Swift², S. Riser², K. Johnson³ and J. Nutt¹ ¹Bigelow Laboratory for Ocean Sciences, ²University of Washington, ³MBARI Arrigo et al. Stanford S.Chukchi N.Chukchi W.Beaufort E.Beaufort Brown et al., Stanford Univ. # Quantify C Export Rate - C "export" averages ~ 50% of DIC deficit - At sampling, 15 17 Tg C lost from Chukchi shelf water column (with active blooms still ongoing) Ice Cores -0.97 ± 0.9 Under Ice Waters -2.8 ± 0.8 # Western Arctic OA Impacts ## ICESCAPE – Sea ice studies Greater than expected melt pond areal coverage - Light transmittance through ponded ice 3-10 X greater than through bare ice **and** first-year ice has lower light extinction than multiyear ice (both for bare and ponded) - •Ice thickness increased from the ice edge inwards due to reduction of ocean heat - Description of under-ice shortwave radiation field and spatial variability Light field is spatially complex – ponds are skylights to the ocean Perovich, Light; CRREL # Impacts of a declining Arctic sea ice cover on the photodegradation of dissolved organic matter #### Optical detection of particle concentration, composition, and size within Arctic waters - Particle backscattering is closely linked to particle mass concentration, but relationship differs with bulk composition - No clear relationship between slope of PSD and slope of $b_{bp}(\lambda)$ - First measurements of particle size distribution for oceanic submicron particles in native state three locations during the 2011 ICESCAPE cruise. Particle diameter $D [\mu m]$ Rick A. Reynolds and Dariusz Stramski, SIO, UCSD ace waters at # **4**CDOM and DOC estimates using semi-analytical algorithm -CDOM was estimated remotely using a semianalytical algorithm developed by Matsuoka et -DOC concentrations for river-influenced coastal DOC(uM) al.[2013a]. waters were estimated based on empirical relationships between DOC and CDOM. -Constructed Arctic Shelf DOC budget indicating 200 120°E largest sources of terrestrially-derived DOC presumably associated with melting tundra 3.06 # ICESCAPE: Bio-optics and coccolithophore observations in America bloom - Minimum diameter of under-Ice bloom ~150km - -PIC standing stock, coccolith b_{bp} and coccolithophore calcification clearly measurable but low - -Independent est of NPP using microdiffusion technique; max **2.86 g C m**⁻² **d**⁻¹ in under-ice - -Scanning electron microscopy provides unequivocal evidence of coccolithophores in the under-ice bloom! Balch; Bigelow Laboratory in situ ICESCAPE match-ups measured with in situ radiometry (not a problem with a satellite) OC3M C_a (A), Stramski POC (B), GIOP a_{ph} (443) (C), and GIOP a_{dg} (443) (D) using *in situ* R_{rs} versus *in situ* measured values. Werdell, Chavez, Freeman, Neely, Mannino # MODIS-Aqua ICESCAPE match-ups OC3M C_a (A), Stramski POC (B); GIOP $a_{ph}(443)$ (C) and $a_{dg}(443)$ (D) using MODIS-Aqua $R_{rs}(\lambda)$ versus *in situ* measured values. Werdell, Chavez, Freeman, Neely, Mannino ### Merge IFCB-derived and FCM C cell carbon estimates # Icescape 2011. Phytoplankton-bacteria coupling in the under-ice Ortega-Retuerta et. al. 2014 DSRII # **MODEL SIMULATIONS SHOW:** - Melt ponds enhance annual NPP compared to bare ice due to formation of under-ice blooms - Under-ice bloom important contributor to annual NPP - Key change: a large Under-ice bloom implies reduced MIZ bloom because no nutrients left in MIZ - MIZ is <u>when</u> and <u>where</u> NPP historically has been the highest Jinlun Zhang, APL, Univ. Washington # **Modeled Primary production under ice in the Arctic** (ORCA2/LIM2/PISCES configuration of the NEMO GCM) - Apollonio didn't see the chlorophyll that we did, nor the productivity - However, the nitrate drawdown was a smoking gun to potentially high production - He didn't have enough data to judge the legitimacy of such a wildly high production value! EPTH / METER **2.00 g C m - d - 1** with ¹⁴C microdiffusion So from "ICESKATE" to "ICESCAPE", science has come full circle...ICESCAPE unequivocally demonstrated presence of massive under-ice algal blooms only hinted at 57 years earlier! Mar Biol DOI 10.1007/s00227-013-2181-0 ORIGINAL PAPER New estimates of microalgae production based upon nitrate reductions under sea ice in Canadian shelf seas and the Canada Basin of the Arctic Ocean Patricia Matrai · Spencer Apollonio Received: 16 March 2012/Accepted: 19 January 2013 © Springer-Verlag Berlin Heidelberg 2013 # Thank you! #### Physics - The pathways of winter water across the Chukchi shelf have been clarified - Shelfbreak upwelling leads to significant primary production - NSTM (Near Surface Temperature Maximum) is the "world's newest water mass." - First ever Arctic ARGO bio-floats with ice avoidance algorithm, survive stratification and function under sea ice, 0-1000m, 20+ months! #### Biogeochemistry/Chemistry - If 2011 ice sheets were to melt they would <u>decrease</u> overall Phosphorous concentrations in the Arctic mixed layer. - ~50% of primary productivity is exported vertically - ~58% of the Pacific-origin NO₃ in the Canada Basin was newly nitrified on the Chukchi shelf, rather than from the Bering Sea - Values for oxygen isotopes in Arctic sea ice, interface waters, melt ponds and under-ice waters have been identified for first time. - Ocean Acidification- At least 40% of the Chukchi Sea benthos is exposed to bottom waters that are corrosive to CaCO3 during summertime #### Optics and Bio-optics - Light transmittance through ponded ice is 3-10 X greater than through bare ice and first-year ice has lower light extinction than multiyear ice (both for bare and ponded ice) - Solar UV-induced photooxidation of CDOM (a_{p254}) ranged from ~48–62% whereas the percent loss in DOC was only ~0–8%. - First measurements of particle size distribution for oceanic submicron particles in native state - Arctic Shelf DOC budget now indicates largest sources of terrestrially-derived DOC to Arctic (presumably associated with melting tundra) - Semi-analytical algorithm approaches remove biases in chlorophyll and IOPs #### Biology - Chlorophyll biomass up to ~1300 mg Chl m⁻² in under-ice bloom (higher than any depth-integrated biomass in NASA Sea BASS (n=12,048!) - NPP 1.2-4.8 gC m⁻² d⁻¹ - Phytoplankton growth rates of 0.83-1.44 d⁻¹ (at -1.6°C!!) - Coccolithophore calcification, <1% of photosynthesis and combined evidence shows unequivocal proof of coccolithophores in and under the Arctic ice cap - Imaging Flow Cytobot and Flow Cytometry summed cell C is typically ~½ of bottle POC (i.e. on average, ~50% of POC is detritus) - Bacterial biomass typically 11% of phytoplankton biomass, only 3.5% inside under-ice bloom #### Modeling - Key change: a large Under-ice bloom = reduced marginal ice zone bloom because no nutrients left after such an under-ice bloom - BIOMAS model captures the basic features of ICESCAPE observed under-ice blooms